2

9 класс. Геометрия. Тематическое планирование. Всего 102 часа.

8 часов в « введении в курс математики».

	Основное содержание по темам
	Характеристика основных видов деятельности ученика (на уровне учебных действий)

	Повторение курса 7-8 классов. 28 часов.

	1. Точка, прямая, отрезок, луч. Угол, прямой угол, острые и тупые углы, развернутый угол. Вертикальные и смежные углы.

2. Взаимное расположение прямых на плоскости: параллельные и пересекающиеся прямые. Теоремы о параллельности и перпендикулярности прямых.

3. Треугольники. Прямоугольный треугольник. Теоремы о прямоугольном треугольнике с углов 30о. Высота, медиана, биссектриса. Равнобедренные и равносторонние треугольники. Свойства и признаки равнобедренного треугольника. Признаки равенства треугольников. Сумма углов треугольника.

4. Сумма углов треугольника. Классификация треугольников по углам. Соотношение между сторонами и углами треугольников.

Неравенство треугольника.

5. Расстояние от точки до прямой,

 между параллельными прямыми.

 Построение треугольника по трём

 элементам.

	1. Формулировать определения и иллюстрировать понятия отрезка, луча, угла, прямого, острого, тупого, развернутого угла, вертикальных и смежных углов.

2. Распознавать на чертежах, изображать, формулировать определения параллельных прямых; углов, образованных при пересечении двух параллельных прямых секущей; перпендикулярных прямых. Формулировать и доказывать теоремы, выражающие свойства вертикальных и смежных углов, свойства и признаки параллельных прямых.

3. Распознавать на чертежах, формулировать определения, изображать прямоугольный, остроугольный, тупоугольный, равнобедренный, равносторонний треугольники; высоту, медиану, биссектрису треугольника. Формулировать определение равных треугольников. Формулировать и доказывать теоремы о признаках равенства треугольников. Формулировать и доказывать теоремы о свойствах и признаках равнобедренного треугольника, сумме углов треугольника.

4. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	
	

	6. Многоугольники. Периметр

 многоугольника. Сумма углов

 выпуклого многоугольника.
	5. Распознавать, формулировать определение и приводить примеры многоугольников. Формулировать и доказывать теорему о сумме углов выпуклого многоугольника. Объяснять и иллюстрировать понятие периметра многоугольника.

6. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	7 .Четырехугольник. Параллелограмм,

 его свойства и признаки.

 Прямоугольник, квадрат, ромб, их

 свойства и признаки. Трапеция,

 средняя линия трапеции,

 равнобедренная трапеция, ее

 свойства и признаки. Средняя линия

 треугольника, ее свойства и

 признаки.
	7. Распознавать, формулировать определение и изображать параллелограмм, прямоугольник, квадрат, ромб, трапецию, прямоугольную, равнобедренную трапецию, среднюю линию трапеции и треугольника. Формулировать и доказывать теоремы о свойствах и признаках параллелограмма, прямоугольника, квадрата, ромба, трапеции.

a. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	8. Понятие площади плоских фигур. Равносоставленные и равновеликие фигуры. Площадь квадрата и прямоугольника. Площади параллелограмма, ромба, треугольника и трапеции.

9. Теорема Пифагора. Пифагор и его школа.

10. Формула Герона.

11. Решение задач на вычисление и доказательство с использованием изученных формул.
	8. Формулировать и объяснять понятие и свойства площади. Объяснять и иллюстрировать понятия равновеликих и равносоставленных фигур. Выводить формулы площадей прямоугольника, параллелограмма, треугольника и трапеции, ромба. Находить площадь многоугольника разбиением на треугольники и четырехугольники.

a. Формулировать и доказывать теорему Пифагора.

b. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	12. Синус, косинус, тангенс, котангенс острого угла прямоугольного треугольника и углов от 0o до 180o; приведение к острому углу. Основное тригонометрическое тождество. Решение треугольников: теорема синусов и теорема косинусов. От землемерия к геометрии. Формула, выражающая площадь треугольника через две стороны и угол между ними.
	a. Формулировать определения синуса, косинуса, тангенса и котангенса углов прямоугольного треугольника и углов от 0o до 180o. Выводить формулы, выражающие функции углов от 0o до 180o через функции острых углов. Формулировать и разъяснять основное тригонометрическое тождество. Формулировать и доказывать теоремы синусов и косинусов.

b. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	13. Подобие треугольников; коэффициент подобия. Признаки подобия треугольников. Теорема Фалеса. Фалес. Соотношение между площадями подобных фигур. Точка пересечения медиан треугольника.

14. Теоремы Чевы и Менелая.
	9. Формулировать определение подобных треугольников. Формулировать и доказывать теоремы о признаках подобия треугольников, теорему Фалеса. Объяснять и иллюстрировать отношение площадей подобных фигур. Формулировать и доказывать теорему о точке пересечения медиан треугольника.

10. Формулировать и доказывать теоремы Чевы и Менелая.

11. Решать задачи на доказательство и вычисления. Выделять в условии задачи условие и заключение. Моделировать условие задачи с помощью чертежа или рисунка, проводить дополнительные построения в ходе решения. Опираясь на условия задачи, проводить необходимые доказательные рассуждения. Интерпретировать полученный результат и сопоставлять его с условием задачи.

	15. Окружность и круг. Центр, радиус, диаметр. Взаимное расположение прямой и окружности, двух окружностей. Дуга, хорда. Теорема об измерении углов, связанных с окружностью. Касательная и секущая к окружности. Пропорциональные линии в круге.

16. Вписанные и описанные четырехугольники.

17. Геометрическое место точек. Свойство биссектрисы угла и серединного перпендикуляра к отрезку. Замечательные точки треугольника: точки пересечения серединных перпендикуляров, биссектрис, медиан, высот или их продолжений. Вписанные и описанные многоугольники. Окружность, вписанная в треугольник, и окружность, описанная около треугольника. Вневписанные окружности.
	12. Формулировать определения понятий, связанных с окружностью, секущей и касательной к окружности, углов, связанных с окружностью. Изображать, распознавать и описывать взаимное расположение прямой и окружности. Формулировать и доказывать теоремы об углах, связанных с окружностью.

13. Формулировать и доказывать теоремы выражающие свойства биссектрисы угла и серединного перпендикуляра к отрезку. Формулировать и доказывать теоремы о точках пересечения биссектрис, серединных перпендикуляров, высот или их продолжений. Изображать и формулировать определения вписанных и описанных многоугольников и треугольников; окружности, вписанной в треугольник, и окружности описанной около треугольника. Формулировать и доказывать теоремы о вписанной и описанной окружности треугольника и четырехугольника.

	Векторы. 12 часов

	1.
[image: image1.wmf]Скалярные и векторные величины. Понятие вектора. Равенство векторов. Откладывание вектора отданной точки. Коллинеарные вектора. Свойства равных и коллинеарных векторов.

2. Сложение векторов. Законы сложения векторов. Правило треугольника и параллелограмма. Сумма нескольких векторов.

3. Вычитание векторов. Теорема о существовании и единственности разности двух векторов.

4. Умножение вектора на число. Н иД условие коллинеарности векторов.

5. Теорема о делении отрезка в данном отношении.

6. Разложение вектора по двум неколлинеарным векторам. Существование и единственность. Понятие базиса.

7. Декартова система координат. Координаты вектора. Разложение вектора по ортонормированному базису.

8. Простейшие задачи в координатах: координаты точки; связь между координатами вектора и координатами его начала и конца; вычисление длины вектора по его координатам, расстояние между двумя точками, теорема о делении отрезка в данном отношении в координатной форме.

	1. Знать и различать векторные и скалярные

 величины. Уметь выполнять действия с

 векторами. Знать понятие коллинеарности

 и свойства коллинеарных векторов

 Знать законы сложения векторов.

2. Знать определение разности векторов и произведения вектора на число. Уметь находить разность векторов и

 произведение вектора на число..

3. Знать теорему о существовании и

 единственности разложения вектора по

 двум неколлинеарным векторам

4. Уметь вводить систему координат удобным способом (выбор базиса и базисных векторов), уметь разлагать вектор по ортонормированному базису.

5. Уметь строить точку по её координатам, вектор по координатам начала и конца, находить длину вектора.

6. Уметь применять теорему о делении отрезка в данном отношении и классические следствия из неё.

7. Уметь пользоваться векторным способом и методом координат при решении геометрических задач.

	Уравнение окружности и прямой. Скалярное произведение векторов. 16 часов

	1. Уравнение линии на плоскости. Определение.

2. Уравнение окружности и круга.

3. Тригонометрические функции углов на
[image: image2.wmf][

]

0

0

360

;

0

. Основное тригонометрическое тождество. Формулы приведения. Теоремы синусов и косинусов. Формулы для вычисления площади треугольника. Решение треугольников: по двум сторонам и углу между ними, по стороне и прилежащим к ней углам, по двум сторонам и углу, противолежащему одной из сторон.

4. Угол между векторами. Скалярное произведение векторов. Свойства скалярного произведения. Скалярное произведение в координатах. Н и Д условия ортогональности и коллинеарности векторов.

5. Угловой коэффициент. Уравнение прямой с угловым коэффициентом; уравнение пучка прямых; уравнение прямой, проходящей через две точки.

6. Угол между прямыми. Н и Д условия перпендикулярности и параллельности прямых.
	1. Знать понятие линии, уравнения фигуры.

2. Уметь выводить уравнение окружности и круга радиуса R и центром в произвольной точке. Уметь находить взаимное расположение прямой и окружности.

3. Знать определение тригонометрических функций на отрезке
[image: image3.wmf][

]

0

0

360

;

0

. Уметь применять основное тригонометрическое тождество и формулы приведения при решении задач.

4. Знать и применять теоремы синусов и косинусов при решении задач.

5. Знать формулы для нахождения площадей треугольника. Уметь решать треугольник

 по двум сторонам и углу между ними, по

 стороне и прилежащим к ней углам, по

 двум сторонам и углу, противолежащему

 одной из сторон.

6. Знать понятие угла между векторами,

 определение скалярного произведения и

 его свойства. Уметь их доказывать. Н и Д

 условия ортогональности и

 коллинеарности векторов.

7. Знать понятие углового коэффициента.

 Уметь выводить уравнение прямой с

 угловым коэффициентом, уравнение

 пучка прямых, прямой, проходящей через

 две точки. Угол между прямыми. Н и Д

 условия перпендикулярности и

 параллельности прямых

	Длина окружности. Площадь круга. 12 часов.

	1. Правильные многоугольники. Окружность, описанная около правильного многоугольника. Существование и единственность. Окружность, вписанная в правильный многоугольник. Существование и единственность

2. Формулы для вычисления площади правильного многоугольника, его стороны и радиусов вписанной и описанной окружности. (общие формулы и формулы для п =3, 4,6.

3. Построение правильных многоугольников.(п=3, 4, 6, 2к)

4. Отношение длины окружности к её диаметру. Число π. Длина окружности и площадь круга.

5. Площадь кругового сектора и сегмента.
	1. Знать понятие правильного многоугольника. Определение окружности вписанной и описанной около правильного многоугольника Существование и единственность.

2. Знать и уметь выводить формулы для вычисления площади правильного многоугольника, его стороны и радиусов вписанной и описанной окружности. (общие формулы и формулы для п =3, 4,6.

3. Уметь строить правильные многоугольники.(п=3, 4, 6, 2к)

4. Знать формулы для вычисления длины окружности и площади круга. Уметь их доказывать. Число π.

5. Знать определение сектора и сегмента. Уметь находить их площадь.

	Движения. 8 часов.

	1. Отображение плоскости на себя. Преобразование. Понятие движения. Отображение отрезка при движении на отрезок.

2. Центральная и осевая симметрии. Параллельный перенос. Координатные формулы преобразований.

3. Поворот. Координатные формулы преобразований

4. Наложения и движения.
	1. Знать определения отображение плоскости

 на себя, преобразование, понятие

 движения.

2. Теорема об отображении отрезка на

 отрезок

3. Формулы преобразования параллельного переноса, центральной и осевой симметрии (ось симметрии параллельна одной из осей координат)

4. Определение наложения.

	Повторение курса геометрии. 8 часов.

	Резерв. 10 часов.

(фронтальная работа 3часа+ 7 резерв)

	
	

	
	

	
	

_1344162335.unknown

_1344162366.unknown

